Renewables + Storage Drop-in Replacement of Fossil Power Plants

ARPA-E Long-duration Energy Storage Workshop December 7th, 2018

Problem Statement


Decarbonizing electricity will require that low-carbon sources meet energy demand throughout the day. Wind and solar photovoltaics are possible technology options, but intermittency and seasonality can be challenges to cost-competitive deployment.

We analyze storage with wind and solar across <u>four locations</u> and <u>four grid roles</u>, determining which technology features are preferable for providing reliable output over twenty years.

We find that storage with costs below \$20/kWh and wind/solar can be cost competitive with conventional generation technologies. Sensitivity to storage power cost \$/kW and round-trip efficiency are substantially weaker than to energy cost \$/kWh.

Traditional Generation Output Shape


Can you make these generation output shapes with wind and solar?


Baseload Generation


24 Hour Blocks

Analytic Framework*


*J.M. Mueller, G. Pereira, M. Ferrara J. Trancik, Y.-M. Chiang, MIT 2017

Four Simplified Grid Roles Were Chosen For The Analysis


Example: Baseload Generation From Wind

First of its Kind Peer Reviewed Study*


Parameters:

- 20-year, high-res US renewable generation data
- Baseload target shape
- Hourly storage dispatch simulations
- Four locations (IA, TX, AZ, MA)

Results:

 Combination of renewable + storage that minimizes LCOE (levelized cost of electricity) for each plant type

Example: Wind + Storage Baseload Replacement


*J.M. Mueller, G. Pereira, M. Ferrara J. Trancik, Y.-M. Chiang, MIT 2017


Different Combinations of Wind and Storage Can Produce Same Output => Find Optimal One

Low Storage Cost =>

Small wind + Big battery & No curtailment

Large wind + Small battery & Big curtailment

-- Wind Battery Discharge
Battery Discharge
Battery Charge


Same shape!!

Map of the Cost of Electricity from Iowa Wind + Storage Baseload Plant

Condition Modeled:


- Iowa wind with ~50% capacity factor at total cost of ownership of \$1,500/kW
- Baseline output

- Wind + Storage plant configurations that minimize LCOE
- LCOE over 20 years of output (Color map)
- Slope of contour lines gives maximum discharge rate in hours


LCOE, All Output Shapes, All Locations, Wind + Storage
Baseload Intermediate Peaker Bipeaker

Bipeaker


LCOE, All Output Shapes, All Locations, Solar + Storage Baseload Intermediate Peaker Bipeaker


Relaxing Availability Requirement Reduces LCOE, Increases Competitiveness


- Power cost \$1,000/kW
- Energy cost \$20/kWh
- RTE = 75%
- 20 years of hourly data

Best of class availability factor of conventional firm generation*


*Be aware of the difference between planned and unplanned outages and EAF!


Sensitivity to Storage Round-trip Efficiency is Weak with Small \$/kWh Rich Renewable Resource

Assumptions:

- Power cost \$1,000/kW
- Energy cost \$20/kWh


Deep Cycles are Rare. Battery is Mostly Held at High State of Charge


(Duty-cycle calculated at 99% availability factor. At lower values, utilization of storage increases substantially)

Baseload Power Plant Example


12am	12pm		12am
Overnight	750MW	\$1,230/kW	\$920m
Fuel + O&M*	750MW		\$2,600m
Baseload 20-years	700MW	\$5,030/kW	\$3,520m

EAF = 90%, Iowa wind (50% capacity factor), RTE = 70%


12am	12pm		12am
Wind	1,500MW	\$1,500/kW	\$2,250m
Storage	660MW, 50h	\$1,000/kW \$20/kWh	\$1,320m
Baseload 20-years	700MW	\$5,100/kW	\$3,570m
+Merchant	660GWh/y		

Confidential

^{*} See appendix for assumptions

Summary


- Storage with low energy cost <\$20/kWh and long duration 100+ hours is required to produce reliable output cost-competitively with traditional generation.
- Sensitivity to power cost \$/kW and round-trip efficiency are weaker than to energy cost \$/kWh.
- Shelf-life is more important than cycle-life.

Appendix


Contents

- Grid Roles & Problem Statement
- Assumptions:
 - PV Generation
 - Wind Generation
- Example: Baseload Generation from Wind
- LCOE Results:
 - All Output Shapes, All Locations, Wind + Storage & Solar + Storage
 - Cost Minimizing Resource Mix
- LCOE Sensitivities:
 - Output Availability
 - Storage Round-trip Efficiency
- Storage Cycling Behavior
- Conclusions

Example Renewable Starting Point


Addressable with Low Cost Storage


Fact Check: PV TCO

\$1,000/kW overnight cost realistic

2016 Cost \$1,500/kW


Room for improvement:

- Modules today < \$0.50/W
- Incremental improvements in efficiency
- Innovation in BOS expected (1,500 Vdc, mounting hardware, etc.)

Industry expects \$1,000/kW by 2020

\$1,200/kW TCO realistic

TCO target = \$1,200/kW Overnight cost = \$1,000/kW


Lifetime O&M < 20% TCO Best-of-class plants today


^{*}https://www.nrel.gov/docs/fy16osti/67142.pdf

Fact Check: PV Capacity Factor

- NREL solar insolation map
- 18% module efficiency
- -14% losses, +20% AC/DC ratio
- +20% yield single-axis tracking
- Capacity factors are realistic

Arizona	lowa	Mass	Texas
34.1%	25.5%	24.2%	31.0%


Solar PV Capacity Factor Map


https://serc.carleton.edu/details/files/81036.html

Fact Check: Wind TCO

\$1,200/kW overnight cost realistic


\$1,500/kW TCO realistic

TCO target = \$1,500/kW Overnight cost = \$1,200/kW


Lifetime O&M < 20% TCO Best-of-class plants today

Source: IRENA Renewable Cost Database (2016)

Fact Check: Wind Capacity Factor

1. Is Iowa's capacity factor of 50% realistic?

- "Rotor scaling over the past few years has clearly begun to drive capacity factors higher. The average 2015 capacity factor among projects built in 2014 reached 41.2%, compared to an average of 31.2% among projects built from 2004–2011 and just 25.8% among projects built from 1998–2003."*
- Average 2015 rotor diameter ~100m, 160m already in the off-shore market.

2. Is LCOE ~ \$20/MWh realistic?

• "Focusing only on the Interior region, the PPA price decline has been more modest, from ~\$55/MWh among contracts executed in 2009 to ~\$20/MWh today. Today's low PPA prices have been enabled by the combination of higher capacity factors, declining costs, and record-low interest rates documented elsewhere in this report."*


^{*}https://energy.gov/sites/prod/files/2016/08/f33/2015-Wind-Technologies-Market-Report-08162016.pdf

Assumptions: PV

- PV module:
 - Mono-Si module, ~18% efficiency
- PV plant:
 - DC-AC losses 14%, DC/AC ratio 1.2
 - Single-axis tracking tilted at latitude, 0.4 ground coverage ratio
 - No downtime
- Cost assumptions:
 - Overnight cost < \$1,000/kW
 - 20-year total cost of ownership \$1,200/kW
- Calculated capacity factors:

Arizona	lowa	Massachusetts	Texas
34.1%	25.5%	24.2%	31.0%

Four Locations Cover Diversity of Solar Resource


20-year, hourly resolution irradiance, temperature and wind from WRF model (AWS Truepower)

Assumptions: Wind

- Wind turbine:
 - Vestas 112 model turbine, 94m hub height
- Wind plant
 - No losses, no downtime
- Cost assumptions:
 - Overnight cost < \$1200/kW
 - 20-year total cost of ownership = \$1,500/kW
- Calculated capacity factors:

Arizona	lowa	Massachusetts	Texas
38.6%	52.3%	40.7%	61.7%

Four Locations Cover Diversity of Wind Resource


20-year, hourly resolution 100m altitude wind and air density from WRF model (AWS Truepower)

Storage Cost Convention

- Technologies w/o intrinsic C-rate constraints (e.g. flow battery, pumped hydro):
 - Energy cost ⇔ Tanks, working fluids, land, EPC (as it scales with battery rated energy), etc.
 - Power cost ⇔ Turbines, electrochemical stack, pumps, pipes, EPC (as it scales with battery rated power), HVAC, power conversion electronics, etc.
- For technologies w/ intrinsic C-rate constraints (e.g. Li-ion):
 - Energy cost ⇔ Racks, enclosure, land, EPC (energy), etc.
 - Power cost ⇔ EPC (power), HVAC, power conversion electronics, etc.

Overall, System Cost and LCOE Increase Primarily with Storage \$/kWh Cost


System cost for baseload powerplant 1.6e+04 1.5e+04 1.4e+04 1.3e+04 1.2e+04 1.2e+04 1.0e+04 1.0e+04 1.0e+04 1.10e+04 1.10e+04

0

20


40

60

80

Storage energy cost (\$/kWh)

Storage \$/kWh cost is the primary driver of baseload LCOE


6.0e+03


4.9e+03

120


140

100


Renewable Installed Power and Curtailment Decrease Substantially with Storage \$/kWh Cost


As a consequence, the amount of curtailed renewable energy increases substantially


The most cost-effective way to meet output requirements at low storage energy cost is a large storage system


Wind Tends to Be the Preferred Resource Except in Areas with Low Capacity Factor

Technology I:


- Power cost \$1,000/kW
- Energy cost \$20/kWh

Technology II:

- Power cost \$50/kW
- Energy cost \$150/kWh

General:

- RTE = 75%
- EAF = 99%


Levelized Cost of Electricity Captures System Economics and Trade-offs for Baseload Output

$$LCOE = \frac{P_{RE} * TCO_{RE} + P_{ESS} * TCO_{ESS_kW} + E_{ESS} * TCO_{ESS_kWh}}{Baseload\ Total\ Output\ Energy} \frac{\$}{kWh}$$

Where:

 $P_{RE} \stackrel{\text{def}}{=} Power \ of \ Renewable \ Generator \ (Wind, Solar) \ [kW]$

 $E_{ESS} \stackrel{\text{def}}{=} Energy \ of \ Battery \ [kWh]$

 $P_{ESS} \stackrel{\text{def}}{=} Power of Battery [kW]$


 $TCO \stackrel{\text{def}}{=} Total\ Cost\ of\ Ownership = Capex + Opex\ [\$]$

Map of the Cost of Electricity from a Wind + Storage Baseload Plant

Condition Modeled:

- Iowa wind with ~50% capacity factor at total cost of ownership of \$1,500/kW
- 24 hour baseload output at 90% annual availability

- Wind + Storage plant configurations that minimize LCOE
- LCOE over 20 years of output (Color map)
- Slope of contour lines gives maximum discharge rate in hours


Map of the Cost of Electricity from a Wind + ERCOT Load Profile

Condition Modeled:

- Texas wind with ~60% capacity factor at total cost of ownership of \$1,500/kW
- ERCOT 2016 hourly load output at 90% annual availability
- Storage RTE of 60%

- Wind + Storage plant configurations that minimize LCOE
- LCOE over 20 years of output (Color map)
- Slope of contour lines gives maximum discharge rate in hours


Map of the Cost of Electricity from a Wind + NEISO Load Profile

Condition Modeled:

- Mass wind with ~40% capacity factor at total cost of ownership of \$1,500/kW
- NEISO 2016 hourly load output at 90% annual availability
- Storage RTE of 60%

- Wind + Storage plant configurations that minimize LCOE
- LCOE over 20 years of output (Color map)
- Slope of contour lines gives maximum discharge rate in hours


2016 US Fossil Fuel Electricity Generation

	Generation (GWh)	Capacity (GW)	% of US Capacity	Implied TAM
All US Coal	1240	289	27%	\$700B
All US Gas	1380	449	42%	\$1.09T
US Fossil Gen*	2620	738	69%	\$1.79T


Total Addressable Market in the US for Baseload Renewables: >\$700B

Confidential

Source: EIA

^{*}Includes intermediate and peaking generation

Where is Fossil Fuel Generation?


12am 12pm 12am

CCGT Specifications

	Units	CCGT
Installed Capital Cost	\$/kW	1,230*
Variable O&M	\$/MWh	3.67*
Fixed O&M	\$/kW-y	6.31*
Heat Rate	Btu/kWh	6,705*
Fuel Cost	\$/MMBtu	3.58**
Fuel Cost Inflation	%/y	1.6**
O&M Cost Inflation	%/y	2
Discount Rate	%/y	4
Contract term	У	20

^{*}https://www.bv.com/docs/reports-studies/nrel-cost-report.pdf

^{**}https://www.eia.gov/outlooks/aeo/pdf/0383(2017).pdf; Henry Hub @ \$5/MMBtu in 2040